

Understanding Federalism

Worksheet 1

“Federalism” refers to a system of government divided among local, state, and national responsibilities. It is an important civic concept to understand because people encounter different levels of government—from local, to state, to Federal—frequently in their everyday experience.

Directions: Draw from each definition to fill in the columns to the right.

Term	Definition	Visual Representation	Name of Where I Live
Federal Government	the organization through which political authority is exercised at the national level, the government of the United States		
State Government	the organization through which political authority is exercised at the state level, the government of a specific state		
Local Government	the governing body of a municipality, county, or town		

Understanding Federalism

Worksheet 2

This diagram shows three levels of government with the citizen represented by a star. Each example on the right presents a situation that might affect:

- *people in one town or county*
- *people in one state, such as Florida or Texas*
- *people from all 50 states and the territories of the United States*

Directions:

1. Identify the level of government relevant to each example and write the letter of your choice in the appropriate space in the diagram to the left.
 - a. The many small children who live on your neighborhood street love to play outdoors. Unfortunately, the traffic on your street moves too fast, creating a safety hazard. You would like to have a sign installed warning drivers to slow down and watch for children at play. Which level of government would you contact?
 - b. You served in the U.S. Army for eight years and are planning to attend college on the G.I. Bill (a college scholarship provided by the government to military veterans). Which level of government would you contact to make sure you receive your G.I. Bill benefits?
 - c. You have just moved from Casper, Wyoming to Tallahassee, Florida, and you need a driver's license. Which level of government would you contact?
2. Write a one-sentence explanation of federalism based on these three examples.

Understanding Federalism

Worksheet 3

Federalism has not had one set definition throughout history, because the idea of the appropriate balance of authority among the local, state, and Federal governments has changed over time. Federalism is not specifically defined in the Constitution, but it is suggested in how the national government is described. This worksheet contrasts the first Constitution for the United States, written just after the colonies had declared their independence from Great Britain, with the one adopted by the Founders in 1787.

Directions: Read each preamble and answer the questions below.

Preamble of Articles of Confederation (1777)

To all to whom these Presents shall come, we, the undersigned Delegates of the States affixed to our Names send greeting. Whereas the Delegates of the United States of America in Congress assembled did on the fifteenth day of November in the year of our Lord One Thousand Seven Hundred and Seventy Seven, and in the Second Year of the Independence of America agree to certain articles of Confederation and perpetual Union between the States of New Hampshire, Massachusetts-bay, Rhode Island and Providence Plantations, Connecticut, New York, New Jersey, Pennsylvania, Delaware, Maryland, Virginia, North Carolina, South Carolina, and Georgia in the Words following, viz. "Articles of Confederation and perpetual Union between the States of New Hampshire, Massachusetts-bay, Rhode Island and Providence Plantations, Connecticut, New York, New Jersey, Pennsylvania, Delaware, Maryland, Virginia, North Carolina, South Carolina, and Georgia.

(Source: <http://www.ourdocuments.gov/doc.php?flash=true&doc=3&page=transcript>)

1. Create a diagram illustrating the government described in this preamble.
2. What is the name of the government created in this preamble?
3. Who were the partners creating this union?
4. What relationship of the states to the Federal government is suggested in this preamble?

Understanding Federalism

Worksheet 3

Preamble of Constitution of the United States (1787)

We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

(Source: <http://www.ourdocuments.gov/doc.php?doc=9&page=transcript>)

5. Create a diagram illustrating the government described in this preamble.
6. What is the name of the government created in this preamble?
7. Who were the partners creating this union?
8. What relationship of the states to the Federal government is suggested in this preamble?

Summary Directions: Examine the dates of the two excerpts and write a one-sentence response to each of the following questions:

1. How is the role of the states different in the two preambles?
2. Does the difference in the role of the states suggest a change in the meaning of federalism? Explain.

Understanding Federalism

Worksheet 4

The list of powers granted to and denied to the Congress in Article I, and the powers reserved by the 10th Amendment of the U.S. Constitution serve as an outline of Federalism.

Directions: Read the following excerpt from the Constitution. Label each power **E** if it represents an enumerated power (granted to the Federal government); **D** if it is a denied power; or **R** if it is a reserved powers.

ARTICLE I, SECTION 8

The Congress shall have Power To lay and collect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defence and general Welfare of the United States; but all Duties, Imposts and Excises shall be uniform throughout the United States;

To borrow Money on the credit of the United States;

To regulate Commerce with foreign Nations, and among the several States, and with the Indian Tribes;

To establish an uniform Rule of Naturalization, and uniform Laws on the subject of Bankruptcies throughout the United States;

To coin Money, regulate the Value thereof, and of foreign Coin, and fix the Standard of Weights and Measures;

To provide for the Punishment of counterfeiting the Securities and current Coin of the United States;

To establish Post Offices and post Roads;

To promote the Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the exclusive Right to their respective Writings and Discoveries;

To constitute Tribunals inferior to the Supreme Court;

To define and punish Piracies and Felonies committed on the high Seas, and Offenses against the Law of Nations;

To declare War, grant Letters of Marque and Reprisal, and make Rules concerning Captures on Land and Water;

Understanding Federalism

Worksheet 4

To raise and support Armies, but no Appropriation of Money to that Use shall be for a longer Term than two Years;

To provide and maintain a Navy; To make Rules for the Government and Regulation of the land and naval Forces;

To provide for calling forth the Militia to execute the Laws of the Union, suppress Insurrections and repel Invasions;

To provide for organizing, arming, and disciplining, the Militia, and for governing such Part of them as may be employed in the Service of the United States, reserving to the States respectively, the Appointment of the Officers, and the Authority of training the Militia according to the discipline prescribed by Congress;

To exercise exclusive Legislation in all Cases whatsoever, over such District (not exceeding ten Miles square) as may, by Cession of particular States, and the Acceptance of Congress, become the Seat of the Government of the United States, and to exercise like Authority over all Places purchased by the Consent of the Legislature of the State in which the Same shall be, for the Erection of Forts, Magazines, Arsenals, dock-Yards and other needful Buildings;-And

To make all Laws which shall be necessary and proper for carrying into Execution the foregoing Powers, and all other Powers vested by this Constitution in the Government of the United States, or in any Department or Officer thereof.

Article I, Section 9.

The Migration or Importation of such Persons as any of the States now existing shall think proper to admit, shall not be prohibited by the Congress prior to the Year one thousand eight hundred and eight, but a Tax or duty may be imposed on such Importation, not exceeding ten dollars for each Person.

The Privilege of the Writ of Habeas Corpus shall not be suspended, unless when in Cases of Rebellion or Invasion the public Safety may require it.

No Bill of Attainder or ex post facto Law shall be passed.

No Capitation, or other direct, Tax shall be laid, unless in Proportion to the Census or Enumeration herein before directed to be taken.

Understanding Federalism

Worksheet 5

This worksheet draws on two famous pieces of legislation that shifted the balance of authority between the Federal government and the states during the 20th century. Each example reflects an interpretation of the relationship between state and Federal governments at one time. Balancing Federal and state powers is a complex process, and the balance of power has shifted at different times in American history.

The Social Security Bill (1935) (excerpt)

The committee on Ways and Means, to whom was referred the bill... to provide for the general welfare by establishing a system of Federal old-age benefits, and by enabling the several States to make more adequate provision for aged persons...

This bill provides for various grants-in-aid to the States; establishes a Federal old-age benefit system and a Social Security board; and imposes certain taxes...

Title 1: Grants-in-aid are to be made to the States for old-age pensions to persons who have reached the age of 65. In making these grants the Federal government will match what the States put up, within certain limits.

Title II: A system of Federal old-age benefits, payable to people who have reached the age of 65 will begin in 1942..."

1. Briefly summarize this legislation.
2. What constitutional duty of government is cited to justify a Federal old-age pension program?
3. Which level(s) of government will fund the program?
4. What change in the authority of state or Federal government is reflected in this legislation?
5. Place an X on the line to show where the balance of authority between the Federal government and the states over old age pensions is located in this example.

Federal _____ State

Center for Legislative Archives
National Archives and Records Administration
www.archives.gov/legislative

Understanding Federalism

Worksheet 5

Voting Rights Act (1965) (excerpts)

“An Act to Enforce the Fifteenth Amendment to the Constitution of the United States”

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, that this Act shall be known as the ‘Voting Rights Act of 1965.’

...

SEC. 4. (a) To assure that the right of citizens of the United States to vote is not denied or abridged on account of race or color, no citizen shall be denied the right to vote in any Federal, State, or local election because of his failure to comply with any test or device in any State...”

* Amendment XV.

Section 1. The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of race, color, or previous condition of servitude—

Section 2. The Congress shall have the power to enforce this article by appropriate legislation.

1. Briefly summarize this legislation.
2. What amendment to the Constitution does the legislation enforce?
3. Place one or more X's on the line to show how this legislation would shift the balance of authority between the Federal government and the states over guaranteeing voting rights.

Understanding Federalism

Worksheet 6

Directions: The following narrative contains 15 underlined examples of local, state, and Federal government power. Label on the paper: **L for local, S for state, F for Federal.** If you believe that a power is concurrently held (shared between several levels of government), code that activity with a **C for concurrent.** Be prepared to explain your choices.

The best part of getting your state driver's license¹ is the day you finally get to drive to school.² I grabbed the car key from a basket by the front door and walked nervously out to the driveway. "Hold it," called my dad. "I had to renew the state vehicle registration."³ Please put it in the car for me." Driving down my neighborhood street,⁴ I felt free. This was much better than riding a bike or waiting for the school bus.⁵

Several traffic lights⁶ down the county highway,⁷ I got stuck behind a stopped commuter bus. I had what seemed like an eternity to read all the messages painted on the back of the bus. It was a state department of transportation⁸ bus with a U.S. DOT⁹ registration number. I finally got on the interstate¹⁰ and thought, "I can make to school on time if there are no more stops."

Right before my exit, though, I came upon a fender bender that had snarled traffic in all the lanes but one. It was not serious. A pickup had run into a U.S. mail¹¹ truck. Everyone seemed okay, although the pickup's air bag had inflated.¹² An ambulance and a fire truck¹³ were on the scene, and a state police officer¹⁴ directed traffic.

I finally got to school and found the very last spot in the student parking lot. I grabbed my laptop and ran for my homeroom. I ran as fast as I could and didn't even slow down and look when I got to the crosswalk.¹⁵ I made it with 30 seconds to spare. This was going to be a great day.

